Precision EW Measurements

Nov 10, 2016

Electroweak Lagrangian

- \bullet EW interactions governed by gauge group $SU(2)_L\times U(2)$
- Fermion Fields for ith generation:
 - ► Left Handed Doublets:

$$\psi_{iL} = \left(\begin{array}{c} \nu_i \\ \ell_i^- \end{array} \right), \ \, \left(\begin{array}{c} u_i \\ {d_i'}^- \end{array} \right) \ \, \text{where} \, {d_i'}^- = \sum_j V_{ij} d_j$$

- ▶ Right Handed Singlets: ψ_{iR}
- Complete Lagrangian:

$$\mathcal{L} = -\frac{1}{4} \vec{F}_{\mu\nu} \cdot \vec{F}^{\mu\nu} - \frac{1}{4} f_{\mu\nu} f^{\mu\nu}$$

$$+ \overline{R} i \gamma^{\mu} (\partial_{\mu} + i \frac{g'}{2} a_{\mu} Y) R +$$

$$+ \overline{L} i \gamma^{\mu} (\partial_{\mu} + i \frac{g'}{2} a_{\mu} Y + i \frac{g}{2} \vec{\tau} \cdot \vec{b}_{\mu}) L$$

$$+ \mathcal{D}^{\mu} \phi \mathcal{D}_{\mu} \phi - V (\phi^{\dagger} \phi)$$

$$+ -\frac{g_f}{\sqrt{2}} \left(\overline{L} \phi R + \overline{R} \phi L \right)$$

Mass and Coupling Relationships (Lowest Order)

• With $\tan\theta=g'/g$ and defining v and λ as vev and quadratic term in $V(\phi^\dagger\phi)$:

$$e = g \sin \theta_W$$

$$\frac{G_F}{\sqrt{2}} = \frac{1}{2}v^2 \rightarrow v = 246 \text{ GeV}$$

$$M_H = \sqrt{2\lambda}v$$

$$M_W = \frac{1}{2}gv = \frac{ev}{2\sin\theta_W}$$

$$M_Z = \frac{1}{2}\sqrt{g^2 + g'^2} = \frac{ev}{2\sin\theta_W\cos\theta_W} = \frac{M_W}{\cos\theta_W}$$

$$M_{\gamma} = 0$$

• Can choose 3 independent parameters and express everything else in terms of these 3

Program for Testing EW Theory

Three categories of test:

- 1. Studies of onshell W and Z properties
 - Discovery in 1983 (more next week)
 - High statistics Z studies in 1990's (LEP, SLC, Tevatron)
 - \bullet High statistics W studies in late 1990's, 2000's (LEP-II, Tevatron)
- 2. High statistics validation of "tree level" predictions
 - DIS results (HERA)
 - $e^+e^- \rightarrow W^+W^-$ (LEP-II)
 - Diboson production in pp collisions (LHC)
- 3. Tests that are sensitive to loop diagrams
 - Huge effort at LEP
 - Need quark masses as input (top mass from Tevatron)
 - Sensitive to Higgs mass

Note: Will review results in logical rather than chronological order

Will defer details of hadron collider measurements until next week

Hera: DIS at large Q^2

Neutral current scattering $ep \rightarrow e'X$

Charged current scatterin $ep \rightarrow \nu_{\perp} X$

- Electron-proton collider
 - e^+ and e^- : $E_e = 27.6 \text{ GeV}$
 - ▶ $E_p = 920 \text{ GeV}$
 - ▶ Unpolarized running 1993-2000
 - ► Longitudinally polarized leptons
- Fits to high statistics data to determine EW parameters
- Leave vector and axial vector couplings of e, u-quarks and d-quarks free
- Constrain SM parameters
- Global PDF fits

Measurements of NC couplings of quarks

- Axial and vector couplings determined by weak I₃ and Y
- Same equations as for leptons, but different numbers
- ullet You will calculate these couplings on HW #9
- These couplings measured well at LEP, SLC
- HERA provides an alternative method

W Pair Production (LEP-II)

- $\begin{tabular}{ll} \bullet & \mbox{Individual } J=1 \mbox{ partial-wave} \\ \mbox{amplitudes for } \gamma, \ Z \mbox{ and } \nu \\ \mbox{exchange rise } \propto s \\ \end{tabular}$
- Sum is well behaved
 - ► Result of gauge symmetry
- J=0 amplitude for ν also diverges in absence of Higgs

Adding EW Radiative Corrections

 Relationships among parameters defined on page 3 are modified by HO diagrams:

- But no new parameters (except quark and Higgs masses)
- In SM can still predict relationships between physical measurements, although formulae are more complicated
 - \blacktriangleright In BSM theories, new particles can propagate in these loops even if masses above E_{cm}
 - ▶ Discrepancies among measurements would indicate new physics

Testing the SM using $e^+e^- \rightarrow Z$

• LEP:

- ► Four experiments
- $\begin{array}{l} \blacktriangleright \quad \sim 15.5 \mbox{ million } Z \rightarrow q\overline{q} \mbox{ and} \\ \sim 17.2 \mbox{ million } Z \rightarrow \ell^+\ell^- \\ \mbox{ events analyzed} \end{array}$

• SLC:

- Much lower statistics than LEP
- ▶ However e⁻ beam polarized

The Z Mass and Width

- \bullet LEP achieved 2 MeV precision on E_{cm}
- Scan over 7 energy points to measure resonance shape
- Correct for QED radiation to obtain ${\cal M}_Z$ and Γ_Z :

$$m_Z = 91.1875 \pm 0.0021 \text{ GeV}$$

 $\Gamma_Z = 2.49 \pm 0.0023 \text{ GeV}$

Measuring the number of light neutrinos

Total decay width is sum over channels

$$\Gamma_Z = \Gamma_{ee} + \Gamma_{\mu\mu} + \Gamma_{\tau\tau} + \Gamma_{had} + \Gamma_{inv}$$

• Cross sections (Breit-Wigner)

$$\begin{array}{lcl} \sigma_{had} & = & \displaystyle \frac{12\pi}{m_Z^2} \frac{\Gamma_{ee} \Gamma_{had}}{\Gamma_Z^2} \\ \\ \sigma_{\mu\mu} & = & \displaystyle \frac{12\pi}{m_Z^2} \frac{\Gamma_{ee} \Gamma_{\mu\mu}}{\Gamma_Z^2} \end{array}$$

• Using lepton universality

$$\begin{array}{lcl} \frac{\sigma_{had}}{\sigma_{\mu\mu}} & = & \frac{\Gamma_{had}}{\Gamma_{\mu\mu}} \\ \Gamma_{inv} & = & \Gamma_{Z} - 3\Gamma_{\mu\mu} - \Gamma had \\ \frac{\Gamma_{inv}}{\Gamma_{Z}} & = & 1 - 3\frac{\Gamma_{\mu\mu}}{\Gamma_{Z}} - \frac{\Gamma_{had}}{\Gamma_{Z}} \end{array}$$

• If Γ_{inv} comes only from ν 's

$$N_{\nu} = \frac{\Gamma_{inv}}{\Gamma_{\mu}} \left(\frac{\Gamma_{\mu}}{\Gamma_{\nu}} \right)_{SM}$$

$$N_{\nu} = 2.984 \pm 0.008$$

Terminology: Effective Couplings

 \bullet Most radiative corrections can be absorbed into universal corrections to the Z propagator and $f\overline{f}$ vertex

Some exceptions which we'll discuss later

Define the following

$$\sin^2 \theta_{eff}^f = \kappa_f \sin^2 \theta_W$$

$$g_{V_f} = \sqrt{\rho_f} \left(T_3^f - 2Q_f \sin^2 \theta_{eff} \right)$$

$$g_{A_f} = \sqrt{\rho_f} T_3^f$$

where ρ_f and κ_f are calculable and universal

 $\bullet \;$ Many LEP plots show dependence on $\sin^2 \theta^f_{eff}$ instead of $\sin^2 \theta_W$

Forward-Backward Asymmetry

- Angular distribution in QED: $1 + \cos^2 \theta$
- Here θ is angle between ingoing e^- direction and outgoing fermion f direction
- Parity violating weak interactions add a $\cos \theta$ term
- ullet Can see this effect either by measuring angular distribution or integrating over positive and negative $\cos heta$

Both have been done

The integrated quantity

$$A_{FB} \equiv \frac{\sigma_F - \sigma_B}{\sigma_F + \sigma_B}$$

- Different asymmetries for leptons and for u-type and d-type quarks
- $\bullet \ \, {\rm Note:} \,\, e^+e^- \,\, {\rm channel} \,\, {\rm has} \,\, {\rm t-channel} \,\, \\ {\rm Feynman} \,\, {\rm diagram} \,\,$

Cross section and A^{ee}_{FB} near the Z peak

Clear evidence for interference between t-channel and s-channel exchange

$A_{FB}^{\mu\mu}$

- \bullet Interference term between γ and Z
- \bullet Prediction depends strongly on E_{cm}
- Plot to right compares distribution for peak with that where $E_{cm}=E_Z\pm 2~{\rm GeV}$

Polarized electron beam: A_{LR} from SLC/SLD

 \bullet Compare cross sections for e_L^- and e_R^- beams (unpolarized $e^+)$

$$A_{LR} = \equiv \frac{\sigma_L - \sigma_R}{\sigma_L + \sigma_R}$$

 Probes same couplings as A_{FB} but requires fewer events for same statistical precision on these couplings

How About the Quark Couplings?

- ullet Asymmetry measurements require distinguishing f and \overline{f}
- No clean way to do this for light quarks
 - ► Can try to measure jet charge, but large systematic uncertainties
 - We saw results from later HERA measurements on page 6
- Variety of techniques possible for "tagging" bottom and charm (HF)
 - ▶ Some distinguish q and \overline{q} while others don't
- Want to determine
 - $A_{FB}^{b,c}$: Different τ_3 for b and c leads to different couplings
 - ▶ R_b and R_c : Sensitive to couplings but also in case of R_b to Zbb vertex

Flavor Tagging Methods

- ullet b and c hadrons can be distiguished by

 - ► Semileptonic decays

 Distinguished *q* from \overline{q}
 - \blacktriangleright States with mass ~ 1.8 GeV for charm and ~ 5.2 GeV for bottom
- Many different techniques used
- Consistency of results helps validate the methods

Heavy Flavor Tagging Methods (I)

Heavy Flavor Tagging Methods (II)

R_b and R_c Measurements

• Double Tag method (two hemispheres)

$$f_s = \epsilon_b R_b + \epsilon_c R_c + \epsilon_{uds} (1 - R_b - R_c)$$

$$f_d = \epsilon_b^{(d)} R_b + \epsilon_c^{(d)} R_c + \epsilon_{uds}^{(d)} (1 - R_b - R_c)$$

$$\epsilon_f^{(d)} = (1 + C)\epsilon_f^2$$

where f_s and f_d are fraction of single and double tagged events and C is a small correction due to correlation between hemispheres

- ullet Note: Requires simulation for the ϵ 's and independent measurement of R_c
- Multitag method
 - Employ several tags and independent categories to refine the measurement

R_b and R_c Results

- Need to combine many methods to achieve necessary precision
- Important to understand correlations among systematic uncertainties
- EW group (with members from all LEP 4 experiments and SLD) worked for years to develop appropriate averages

${\cal A}_{FB}^b$ and ${\cal A}_{FB}^c$ Distributions

${\cal A}_{FB}^b$ and ${\cal A}_{FB}^c$ Results

Comparing to the SM (I)

- Blue band is experimental measurement with uncertainty
- Lines show how predicted result depends on values of parameters (α , α_s , m_H , m_t , etc)

Comparing to the SM (II): Pre-LHC

- Global fit to many measurements that overconstrain parameters
- Status here was pre-LHC
- Included measurement of top mass from the Tevatron
- Fit for predicted Higgs mass